Inferred System Descriptions ELS 2016

James Anderson <james@dydra.com>
@dydradata @lomoramic
<<u>http://dydra.com/</u>>

Perspective

- github : nine repositories; (SLOC) = 188,758
- dydra::depends-on x 22; (SLOC) = 317,746

github: github: https://github.com/lisp">

dydra : <http://dydra.com>

Perspective

- github : nine repositories; (SLOC) = 188,758
- dydra::depends-on x 22; (SLOC) = 317,746
- build systems

asdf: http://fare.tunes.org/files/asdf3/asdf3-2014.html

github: github: https://github.com/lisp">https://github.com/lisp

dydra: dydra.com

Perspective

- github : nine repositories; (SLOC) = 188,758
- dydra::depends-on x 22; (SLOC) = 317,746
- build systems

• :depends-on : why?

asdf: http://fare.tunes.org/files/asdf3/asdf3-2014.html

github: https://github.com/lisp

dydra: <http://dydra.com>

Perspective: must it be manual?

- :depends-on : why?
- build (robbins 1984)
 - "patching"
 - "more precise change analysis"
- description of large systems (pitman 1984)
 - "transitivity of dependency information"
 - "tight bonding to syntax"

build: http://hdl.handle.net/1721.1/6909>

dls: http://www.nhplace.com/kent/Papers/Large-Systems.html

Results

- http://dydra.com/data/els2016/index.htm
- 1683 systems

Perspective: should be possible?

- "patching"
- "more precise change analysis"
- "transitivity of dependency information"
- "loose bonding to syntax"
- LISP

 a programming system called LISP (for LISt Processor)

LISP: http://www-formal.stanford.edu/jmc/recursive.pdf

Perspective: should be possible?

- "patching"
- "more precise change analysis"
- "transitivity of dependency information"
- "loose bonding to syntax"
- LISP

 a programming system called LISP (for LISt Processor)

 "Recursive Functions of Symbolic Expressions ..."

LISP: http://www-formal.stanford.edu/jmc/recursive.pdf

Abstraction Alternatives

- ignore any system definition
- macro-expansion just to normalize syntax
- emulate just package symbol identity
- extract relations from source code
- do not compile
- do not build
- do not execute

Abstraction Vocabulary

- doap : http://usefulinc.com/ns/doap : packaged product level
- scro: http://www.cs.uwm.edu/~alnusair/ontologies/scro.owl: just conceptual structure
- compre: http://www.cs.uwm.edu/~alnusair/ontologies/compre.owl: components and depends, but no hierarchy, versions, or generation
- swonto : http://www.cs.uwm.edu/~alnusair/ontologies/swonto.owl : data processing in jena
- iao : https://github.com/information-artifact-ontology/IAO/ : the entities are too generic
- swo: https://sourceforge.net/p/theswo/code/HEAD/tree/trunk/src/release/ swoinowl/inferredswo/swo_inferred.owl:
 - overdrawn: 4338 entities
- sioc : http://sioc-project.org : process oriented
- oflossc : http://ns.inria.fr/oflossc/ (404) : sioc specialized for open source process
- code: http://sioc-project.org: provides starting point

Abstraction Vocabulary

Goals

- identify all packages to load to use a given operator
- · construct system based on requirements at any of three levels
- derive changes to load between two versions per system per file per function (test)

Results: Metadata

Results: Metadata

Start with Text

(defmethod iex:method2 ((object iex:class)) (+ (iex:method1 object) (iex:class-slot2 object)))

file2

file2

(defun test.function1 ()
 (eql (iex:method1 (make-instance 'iex:class)) 2))

(defun test.function2 ()
 (eql (iex:method2 (make-instance 'iex:class)) 4))

```
(system :example :components ((:file "file1") (:file "file2" :depends-on "file1") (:file "file3" :depends-on "file2") (:file "test" :depends-on "file2 "file1")
```


Just the Text

test

(defclass iex:class ()
((slot1:initform 1:accessor iex:class-slot1)
(slot2:initform 2:accessor iex:class-slot2)))
(defgeneric iex:method1 (object)
(:method ((object iex:class))
(+ 1 (iex:method1 (iex:class-slot1 object))))
(:method ((object t))
object))

(defmethod iex:method2 ((object iex:class)) (+ (iex:method1 object) (iex:class-slot2 object)))

file2

file2

(defun test.function1 ()
 (eql (iex:method1 (make-instance 'iex:class)) 2))

(defun test.function2 ()
 (eql (iex:method2 (make-instance 'iex:class)) 4))

```
(system :example :components ((:file "file1") (:file "file2" :depends-on "file1") (:file "file3" :depends-on "file2") (:file "test" :depends-on "file2 "file1")
```


Abstract Symbols and Relations

Identify Types and Relations

ELS 2016

Establish Source References

Capabilities: Infer Source Requirements

Process: Quicklisp as Corpus


```
$ ls /tmp/quicklisp/ | wc -l
1669
$ ls quicklisp/versions/2016-02-08/ | wc -l
1317
$ find quicklisp/versions/2016-02-08/ -name '*.asd' | wc -l
3134
$ find quicklisp/versions/2016-02-08/ -name '*' -type d | wc -l
5839
$ find quicklisp/versions/2016-02-08/ -name '*.asd' \
 while read dir; do dirname $dir; done \
 sort | uniq | wc -l
1670
$ find quicklisp/versions/2016-02-08/ -name '*.lisp' | wc -l
20310
$/development/source/library/org/quicklisp/versions/2016-03-18 # sloccount .
Total Physical Source Lines of Code (SLOC) = 4,307,928
```


Process: Crawl Source Code

Process: Result Repository

Process: Infer Dependency

```
prefix ssd: <http://dydra.com/schema/ssd#>
prefix code: <http://www.cs.cmu.edu/~anupriya/code#>
clear silent graph <urn:dydra:file-requirements> ;
insert {
 graph <urn:dydra:file-requirements> {
 ?definitionSource ssd:requiredBy ?referenceSource
where {
  select ?definitionSource ?referenceSource where {
  graph ?package {
 ?definitionSource code:fileContainsDefOf ?definition .
 # eliminate function/function definitions
 ?definitionSource a <a href="http://www.cs.cmu.edu/~anupriya/code#File">http://www.cs.cmu.edu/~anupriya/code#File</a> .
 ?referenceSource code:fileContainsDefOf ?reference .
 ?referenceSource a <a href="http://www.cs.cmu.edu/~anupriya/code#File">http://www.cs.cmu.edu/~anupriya/code#File</a>.
 ?reference code:refersTo ?definition .
 filter( ?definitionSource != ?referenceSource )
```


Process: Infer Dependency

```
prefix ssd: <http://dydra.com/schema/ssd#>
prefix code: <http://www.cs.cmu.edu/~anupriya/code#>
clear silent graph <urn:dydra:system-requirements> ;
insert {
 graph <urn:dydra:system-requirements> {
 ?definitionPackage ssd:requiredBy ?referencePackage .
 ?referencePackage ssd:requires ?definitionPackage
where {
  select ?definitionPackage ?referencePackage where {
  { graph ?definitionPackage {
 ?definitionSource code:fileContainsDefOf ?definition .
 ?definitionSource a <a href="http://www.cs.cmu.edu/~anupriya/code#File">http://www.cs.cmu.edu/~anupriya/code#File</a> .
 # eliminate function/function definitions
  { graph ?referencePackage {
 ?referenceSource code:fileContainsDefOf ?reference .
 ?referenceSource a <a href="http://www.cs.cmu.edu/~anupriya/code#File">http://www.cs.cmu.edu/~anupriya/code#File</a>.
 ?reference code:refersTo ?definition .
  filter (?definitionPackage != ?referencePackage)
```


Results: Quicklisp Graphs

```
* (quicklisp-sparql "
select ?p (count(?o) as ?count)
FROM <urn:dydra:all>
where {
  ?s ?p ?o
} group by ?p order by desc(?count)"
 :message "predicate count")
predicate count
p count
<http://www.cs.cmu.edu/~anupriya/code#refersTo>
 743247
type 298610
label 240360
<http://www.cs.cmu.edu/~anupriya/code#fileContainsDefOf>
 227370
<http://dydra.com/schema/ssd#requiredBy> 67917
comment.
 38959
<a href="http://dydra.com/schema/ssd#requires">http://dydra.com/schema/ssd#requires</a> 37251
<http://www.cs.cmu.edu/~anupriya/code#hasPart> 22017
<http://www.cs.cmu.edu/~anupriya/code#location>
 20344
<http://purl.org/pav/authoredOn>
 20334
<http://www.cs.cmu.edu/~anupriya/code#contains>
 4899
endedAtTime
 10
generated
 10
used 10
wasDerivedFrom 10
```


Results: Quicklisp Graphs

Results: Quicklisp Graphs

```
* (quicklisp-sparql "
prefix ssd: <http://dydra.com/schema/ssd#>
select count(*) where {
 graph <urn:dydra:system-requirements> {?s ssd:requires ?o} }"
 :message "inter-system cross-references")
inter-system cross-references
COUNT1
37251
* (quicklisp-sparql "
prefix ssd: <http://dydra.com/schema/ssd#>
select count(*) where {
graph <urn:dydra:system-requirements> {?s ssd:requiredBy ?o} }"
 :message "inter-system cross-references")
inter-system cross-references
COUNT1
37251
```


BKNR: Infer Source Requirements

LISP: http://dydra.com/data/els2016>

BKNR: Load Order

```
* (bknr-sparal "
prefix ssd: <a href="mailto:right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-right-ri
prefix prov: <http://www.w3.org/ns/prov#>
prefix pav: <a href="http://purl.org/pav/">http://purl.org/pav/>
prefix code: <a href="mailto:rival/code">refix code: <a href="mailto:rival/code">refix code: <a href="mailto:rival/code">rival/code">rival/code</a>
select distinct ?loadFilename ?dependentSource # ?sequenceNr
from <urn:dydra:all>
where {
  { select * where {
 bind ( '2000-05-08T00:00:00Z'^^xsd:dateTime as ?SYSTEM LOAD TIME)
 { select ?source where {
 optional { ?otherSource ssd:requiredBy ?source }
 filter (!bound(?otherSource))
 }}
 ?source ssd:requiredBy+ ?dependentSource .
 bind (rdf:Seg(xsd:integer) as ?seguenceNr)
  }}
 ?source pav:authoredOn ?timeModified .
 filter ( ?timeModified > ?SYSTEM_LOAD_TIME )
 ?dependentSource code:location ?sourcePathname .
 ?dependentSource pav:authoredOn ?sourceTime .
 ?dependentSource rdfs:label ?sourceFile .
 optional {
 [] prov:used ?dependentSource;
 prov:generated ?dependentBinary;
 prov:endedAtTime ?binaryTime .
 ?dependentBinary code:location ?binaryPathname .
 ?dependentBinary rdfs:label ?binaryFile .
  bind (if bound (?binary Time),
 if ((?binaryTime > ?sourceTime),
 ?binaryFile, ?sourceFile ),
 ?sourceFile )
 as ?loadFilename)
} order by desc(?sequenceNr)
 ":message "source/binary load list (but absent binaries)")
```


BKNR: Load Order

source/binary load list (but absent binaries) loadFilename dependentSource convert.lisp encoding-test.lisp object.lisp txn.lisp blob.lisp object-tests.lisp tests.lisp tutorial.lisp encoding.lisp xml-object.lisp xml-tutorial.lisp xml-export.lisp xml-import.lisp xml-update.lisp indices.lisp xml-class.lisp category-index.lisp indexed-class.lisp indices-tests.lisp tutorial.lisp capability.lisp class.lisp actor.lisp

NIL

Deficiencies

- macros
- ambiguous packages : non-universal symbols
- non-lisp syntax ".lisp" file content
- colleen-20160208-git/sample.uc.lisp
- bknr-datastore-20150923-git/src/xml-impex/tutorial.lisp
- read-eval
- read-time, compile-time, load-time, run-time
- no tracking for defparameter/-constant/-var
- circularity
- implicit package definitions
- ambiguous methods call sites

Deficiencies

- macros
- ambiguous packages : non-universal symbols
- non-lisp syntax ".lisp" file content
- colleen-20160208-git/sample.uc.lisp
- bknr-datastore-20150923-git/src/xml-impex/tutorial.lisp
- read-eval
- · read-time, compile-time, load-time, run-time
- no tracking for defparameter/-constant/-var
- circularity
- implicit package definitions
- ambiguous methods call sites

Deficiencies: ambiguous methods

bknr-datastore-20150923-git/src/indices-tests.lisp

unit-test-20120520-git/unit-test.lisp (defun run-all-tests (&key (verbose nil) (output *standard-output*) (unit :all))

```
(let (*unit-test-results*)
  (run-test test output)
 ...)
```

would require either type propagation or run-time instrumentation to distinguish specific methods for call sites.

Thank you

James Anderson <james@dydra.com>
@dydradata @lomoramic

- <a href="http://dydra.

